2004 SIP Summit **Passenger Vehicles** **January 13, 2004** #### **Outline** - Background - Existing measures - Emission inventory - SIP strategies - Other possible measures # Statewide Emission Sources ROG Emissions -2010 # Statewide Emission Sources NOx Emissions - 2010 #### 2300 tons per day ### What is a "Passenger Vehicle"? - Vehicles below 8,500 lbs. gross vehicle weight (GVW) - -automobiles - -light trucks, SUVs, minivans #### **Existing Emissions Controls** - Low-Emission Vehicle (LEV) program - LEV I and LEV II - Zero-Emission Vehicle (ZEV) Program - Partial Zero-Emission Vehicles (PZEVs), Advanced Technology-PZEVs (AT-PZEVs), ZEVs - On-Board Diagnostics (OBD II) - Smog Check - Motorcycle emission standards - Cleaner gasoline #### The Vehicle Fleet - Pre 1980 - 2-way oxidation catalyst (HC/CO) - 1980 1993 - 3-way catalyst (HC/CO/NOx) - O₂ sensor, on-board computer, fuel injection - LEV I 1994-2003 - OBD II, refined catalysts & electronic controls - LEV II 2004-2010 - advanced light-off catalysts, precision fuel control ### How Important Are Older Cars? (statewide emissions - 2010) # How Important Are Gross Emitters? Approximately one third of statewide HC emissions in 2010 are excess emissions from vehicles emitting above the standard. ### HC Excess Emissions Statewide - 2010 # How Important Are Evaporative Emissions? Calendar Year #### Are SUVs the Problem? - Traditionally met higher standards - Contribution will diminish since SUVs and large trucks must meet passenger car standards by 2007 - Will continue to emit higher CO₂ #### VMT Growth is Important - 2010 - VMT increases by 12% - Emissions decrease by 36% - 2020 - VMT increases by 30% - Emissions decrease by 67% ### Summary - New cars in 2010 will be extremely clean - Advancing introduction of new emission control technology is unlikely by 2010 - Old cars are still a significant contributor to air pollution in 2010 ### **SIP Strategies** # Identified SIP Measures In-Use Vehicles - Parts replacement program - Improve Smog Check # Emission Component Replacement Program for Light-Duty Vehicles # Emission Control Component Replacement - Question: Can replacement of critical emission controls on older cars reduce emissions? - Critical emission controls - -Catalytic converter, O2 sensor - Evaporative canister, hoses #### The Vehicle Fleet - Pre 1980 - 2-way oxidation catalyst (HC/CO) - 1980 1993 - 3-way catalyst (HC/CO/NOx) - O₂ sensor, on-board computer, fuel injection - LEV I 1994-2003 - OBD II, refined catalysts & electronic controls - LEV II 2004-2010 - advanced light-off catalysts, precision fuel control # Component Replacement Test Program - ARB invested considerable effort in test program - recently completed at ARB test facility - Vehicle pass I/M before component replacement - repaired within I/M cost limits if necessary - 1980-1994 MY vehicles tested - random selection - O₂ sensor and catalyst replacement 38 vehicles - canister replacement 34 vehicles # Component Replacement Initial Emission Reductions - O2 Sensor - HC 7%, CO 8%, NOx 10% - Catalyst - aftermarket - HC 33%, CO 34%, NOx 35% - aftermarket OBD II compliant (3 vehs) - HC 68%, CO 60%, NOx 35% - OEM - HC 60%, CO 56%, NOx 65% - Evaporative Canister - diurnal 30%, hot soak 10% # Component Replacement Recaptured Emission Reductions - Average mileage accumulated ~7,000 - Initial benefits from aftermarket catalysts reduced substantially - OEM catalysts performed better # Component Replacement Cost (includes labor) - O2 Sensor - \$57-183 - Catalyst - aftermarket \$127-355 - OBD II aftermarket between regular aftermarket and OEM - OEM \$327-1,089 - Evaporative Canister - \$110-370 ### Component Replacement Benefit - 2010 - South Coast - ROG 0-19 tpd - NOx 0-18 tpd - San Joaquin Valley - ROG 0-2.4 tpd - NOx 0-2.7 tpd #### Summary - Component replacement program can further reduce in-use emissions in 2010 if it can be implemented. - Testing to evaluate effectiveness of aftermarket OBD II compliant catalysts ongoing ### Other Possible Strategies - Light-duty scrap - Additional Smog Check improvements ### **Light-Duty Scrap** #### What Is Scrap? - Accelerates voluntary retirement of older, higher-emitting cars - Speeds up turnover to more modern, durable emission control equipment #### Does Scrap Clean The Air? #### Yes #### But there are issues: - Funding - Emission benefits - Replacement transportation - Car collector concerns ## Light-Duty Scrap Programs Issues #### Funding - Dependable source of funding needed to enable large-scale program - Current programs funded by local air districts - Emission benefits - Must make assumptions about emission rate and remaining vehicle life ### Light-Duty Scrap Programs Issues (continued) - Replacement transportation - Need to ensure mobility for motorists who scrap their cars - Importation of cars from other states negates benefit - Car collector concerns - Must preserve car collector ability to obtain valuable cars and car parts ### Future Scrap Programs - \$500 million program can generate 15-20 tons per day of ROG+NOx reductions - Equivalent to retiring 10% to 15% of pre-1996 vehicles over life of the program - Assumes pre-1996 vehicles are replaced with fleet average vehicle ### **Smog Check** ### What Is Smog Check? - Ensures cars stay clean as they age - Requires biennial inspection for vehicles between 4 and 30 years old - Applies to cars, pick-up trucks, SUVs, and gasoline-powered delivery vehicles - Provides 370 tpd of ROG+NOx reductions statewide #### Older Cars Emit More Pollution #### ASM Emission Failure Rates by Model Year 12 Month Average (May 2002-April 2003) #### Smog Check Potential Improvements - Eliminate 30-year rolling exemption - -Freeze exemption at pre-1975 vehicles - -6 TPD of ROG+NOx benefits in 2010 - Annual testing of older vehicles - Failure rates of 15 year and older vehicles are two to three times the fleet average - -25 TPD of ROG+NOx benefits in 2010 #### **Smog Check** Potential Improvements (continued) - Annual testing of high mileage vehicles - Taxicab testing showed high failure rates - Up to 3% of cars driven >25K miles/year - up to 20 TPD of ROG+NOx benefits in 2010 #### **Smog Check** #### Potential Improvements (continued) - More stringent cutpoints for after repair tests - Roadside data indicates repairs are not as durable as they should be - Setting more stringent post-repair cutpoints could encourage vehicles to be fully repaired - Emission benefits depend upon post-repair cutpoints #### Smog Check Potential Improvements - Require dynamometer testing for all-wheel drive vehicles - Add motorcycles and/or diesel vehicles #### Smog Check Potential Improvements - Incorporate remote sensing - Promising way to identify very dirty and clean cars - Pilot program to assess how best to supplement Smog Check program - Need to resolve technical concerns # Summary Passenger Vehicles - New passenger vehicles emit extremely low levels of pollution - Reducing emissions from in-use vehicles is key: - -Parts replacement is promising - Large-scale scrap program requires funding - Smog Check improvements can increase emission benefits